AN INVESTIGATION OF THE SHIPP HEXANITROSTILBENE (HNS) PROCESS BY ELEONORE G. KAYSER RESEARCH AND TECHNOLOGY DEPARTMENT 25 AUGUST 1980 Approved for public release, distribution unlimited. #### **NAVAL SURFACE WEAPONS CENTER** Dahlgren, Virginia 22448 • Silver Spring, Maryland 20910 F FILE COPY. | UNCLASSIFIED SECURITY SLASSIFICATION OF THIS PAGE When Date Entered) | | |--|--| | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS SEFORE COMPLETING FORM | | 7. NSWC TR-80-111 AD-ACG2 796 | , 3 REC.RIENTIS CATALOG NUMBER | | 4. TUE and Submits) | S. TYPE OF REPORT & PERIOD COVERED | | An Investigation of the Shipp
Hexanitrostilbene (HNS) Process. | Final Repert | | 7. AU HOR/s, | 8. CONTRACT OR GRANT NUMBER(s) | | Eleonore G. Kayser | | | Naval Surface Weapons Center | PROGRAM ELEMENT PROJECT TASK
AREA & MORK JNIT NUMBERS
NASA; R122B; | | White Oak, Silver Spring, Maryland 20910 | SSPO; R12KU | | CONTROLLING OFFICE NAME AND ADDRESS | 25 August 1980 | | 14 AGNITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | S. SECURITY CLASS, of thre reports | | | UNCLASSIFIED | | | 154. DECLASSIFICATION: DOWNGRADING SCHEDULE | | Approved for public release; distribution | unlimited. | | 17. DISTRIBUTION STATEMENT (of the abetract entered in Black 20, if different fro | m Report) | | 18. SUPPLEMENTARY NOTES | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) HNS | | | Hexanitrostilbene HPLC Analysis of Explosives Product Analysis of the HNS (Shipp) Proce | ess | | This report describes the separation analysis of the products which the Shipp process yields. In this process, trinitr solved in a mixture of tetrahydrofuran (I is reacted with commercial bleach (NaOCl) | hexanitrostilbene (HNS) otoluene (TNT), dis- "HF) and methanol (MaOH) | DD : FORM 1473 EDITION OF 1 NOV 55 IS OBSOLETE 5 N 01 22-LE-014-0501 UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE When Data Shiered, 4116 isolated products include: hexanitrostilbene (HNS), _> and SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered, 20. (continued) iont. hexanitrobibenzyl (HNBiB), trinitrobenzene (TNB), trinitrobenzoic acid (PiCOOH), trinitrobenzaldehyde (PiCHO), trinitrobenzyl chloride (PiCH2Cl), picryl chloride (PiCl), picric acid (PiOH), trinitrobenzyl alcohol ($PiCH_2OH$), 4,6-dinitro $\sqrt{2}$,1/benzisoxazole (Anil), and trichloronitromethane (chloropicrin) as well as some unreacted TNT. Approximately 5-10% of the red-tar fraction of the reaction mixture remains unidentified. Solvent effects on the yield of several of the above by-products are discussed; however, no other solvent examined displayed the pronounced specificity of tetrahydrofuran (THF) for this reaction. #### **FOREWORD** This report describes the identification, characterization, and analysis of several of the by-products of the Shipp hexanitrostilbene (HNS) process. This work was sponsored by the Strategic Systems Project Office under Task B00035B001;R12 KU and the Lyndon B. Johnson Manned Spacecraft Center under Task NASA R12ZB. The identification of vendors or commercial products implies neither criticism nor endorsement by the Naval Surface Weapons Center. ELIHU ZIMET By direction | Adensi | ion For | | |--------|--------------------|-------| | 11713 | GRA&I | | | pg⊤o f | r.÷B | | | Unital | | | | Janti | lestion_ | | | P | | | | 1 - | Lution/ | | | Avai | labil ity (| Codes | | | Avail and | /or | | Dist | Special | | | A | | | #### CONTENTS | | Page | |--|------------------| | INTRODUCTION | 3 | | EXPERIMENTAL | 5
5
6
7 | | CONCLUSIONS | 21 | | ILLUSTRATIONS | | | Figure | Pag e | | 1 HPLC TRACE OF COMPOUNDS ISOLATED FROM THE TNT-NaOC1 REACTION | 11 | | TABLES | | | <u>Table</u> | Pag e | | NMR DATA FOR COMPOUNDS ISOLATED FROM THE TNT-NaOC1 REACTION | 8 | | TLC DATA OF IDENTIFIED COMPOUNDS FROM THE HNS REACTION | 9 | | 3 HPLC DATA OF COMPOUNDS ISOLATED FROM THE TNT-NaOC1 REACTION | 10 | | 4 COMPOUNDS IDENTIFIED FROM THE TNT-NaOC1 REACTION | 12 | | 5 BY-PRODUCT REACTIONS WITH BASE IN SEVERAL SOLVENTS | 17 | | 6 TNT REACTIONS | 19 | #### INTRODUCTION Since its discovery in the early 1960's by Kathryn G. Shipp, thermally stable 2,2',4,4',6,6'-hexanitrostilbene (HNS) has found numerous applications in military ordnance items and throughout the aerospace industry 2,3,4. HNS is currently prepared commercially by reacting 2,4,6-trinitrotoluene (TNT) with a 5% aqueous sodium hypochlorite solution (household bleach) in the presence of tetrahydrofuran (THF) and methanol (MeOH) as solvents (Shipp Process^{6,7}). It is assumed that, under the alkaline conditions of the reaction, TNT forms trinitrobenzyl anion, which is chlorinated to yield trinitrobenzyl chloride. Subsequent reaction of the chloride with alkali produces a mixture of HNS and HNBiB as crystalline products in a combined yield of less than 50% with the remainder of the material forming a red-tar fraction: #### Shipp Process TNT $$\xrightarrow{\text{NaOCl } (0-5^{\circ}\text{C})}$$ (HNS + HNBiB) + red-tar THF, MeOH (~40%) (~60%) Kilmer, E. E., "Hexanitrostilbene Recrystallized from Nitric Acid," NSWC/WOL TR 78-209, September 1979. Bement, L. J., "Application of Temperature Resistant Explosives to NASA Missions," presented at the Symposium on Thermally Stable Explosives at NSWC White Oak, Maryland, June 23-25, 1970. ³Rouch, L. L. and Maycock, J. N., NASA CR-2622, February 1976. ⁴Kilmer, E. E., <u>J. Spacecraft</u>, Vol. 1216, 1968, pp. 5, 10. ⁵Kilmer, E. E., "Overview of HNS. Production/Properties/ Applications," NSWC TR 79-181, July 1979. Shipp, K. G. and Kaplan, L. A., J. Org. Chem., Vol. 31, 1966, p. 857. ⁷Shipp, K. G., <u>J. Org. Chem</u>., Vol. 29, 1964, p. 2620. (A) TNT $$\frac{\text{NaOCl } (0-5^{\circ}\text{C})}{\text{THF, MeOH } (\text{exothermic})}$$ PiCH₂Cl stable intermediate (~75%-85%) (B) PiCH₂Cl $$\frac{\text{NaOH}}{(\text{non-exothermic})}$$ HNS + HNBiB + red-tar (~35%-40%) (~60%) In Step A the stable intermediate, 2,4,6-trinitrobenzyl chloride (PiCH₂Cl), was obtained in a 75% - 85% yield by quenching the reaction mixture in dilute aqueous acid (HCl) approximately one minute after the Na0Cl addition was complete. No evidence of appreciable amounts of by-products, other than unreacted TNT, was found by short stopping the reaction at this step. Since the red tar products are formed in Step B of the HNS reaction, this step was studied independently by investigating the PiCH₂Cl reaction with base in various solvents. In addition, several by-products of the Shipp reaction, 1,3,5-trinitrobenzene (TNB), 4,6-dinitro $\sqrt{2}$,1 benzisoxazole (Anil), 2,4,6-trinitrobenzyl alcohol (PiCH₂OH), 2,4,6-trinitrobenzaldehyde (PiCHO), and 2,4,6-trinitrobenzole acid (PiCOOH), were also treated with base under different conditions to observe the products formed. ⁸Kayser, E. G., "Analysis of 2,2',4,4',6,6'-Hexanitrostilbene (HNS) by High Performance Liquid Chromatography," NSWC/WOL TR 77-154, March 1975. ⁹Stull, T. W., "Synthesis of High Purity Hexanitrostilbene," MHSMP-75-37, September 1975. ¹⁰ Schaffer, C. M., "HNS by Liquid Chromatography," MHSMP-77-51, 1977. #### EXPERIMENTAL #### Reaction Conditions and Work-Up Procedures In order to determine the by-products which make up the redtar fraction, a total of twenty TNT-NaOCl reactions were carried out under the conditions reported to give a maximum yield of HNS6,7. The crystalline material (HNS-HNBiB) from each reaction was filtered from the reaction mixture, washed with methanol, dried and weighed. Further by-product reactions in the remaining filtrate were quenched by neutralization with aqueous HCl. After an initial extraction of the filtrate with benzene, both the extract and the remaining aqueous filtrate were evaporated to dryness and assayed by TLC and NMR for identifiable products. The organic components of the red-tar material contained in the benzene extract were separated using preparative TLC. After GC separation, the compounds were characterized by NMR, GC, and HPLC. Structural confirmation was achieved by comparison with authentic compounds. Several of the TNT-NaOC1 reactions were run in a closed system to retain any volatile compounds formed. Although several volatile materials were separated from both the benzene extract and the aqueous solution of the red-tar fraction, chloropicrin was the only volatile product that could be characterized and identified with GC and HPLC by comparison with the known compound. A supplemental study of the reactions of TNT with several of the isolated by-products of the Shipp process (TNB, Anil, PiCH₂OH, PiCH₂Cl, PiCHO, and PiCOOH) was carried out at room temperature, with aqueous NaOH and NH₄OH, to observe the products formed. Reaction times were arbitrarily set at 30 and 90 minutes. A 1:1 mole ratio of reactant to base was used in each case, and MeOH, THF and dioxane were used as solvents. The work-up procedure for these reactions was identical to that used in the TNT-NaOCl reactions. The major reaction products were identified by NMR spectroscopy, and structural confirmation was achieved by comparison with authentic compounds. ^{6,7} See footnotes 6 and 7, page 3. #### Analysis Procedures Components of the organic red-tar material contained in the benzene extract were separated using preparative TLC. The plates (1/4" thickness) were prepared using Brinkman Silica gel HF 254 as the absorbent with a calcium sulfate binder. As purchased, this material contains a fluorescent indicator which allows location of the developed spots with a 254 nm light. The TLC developing solvents used were either benzene or a benzene:ether:ethanol mixture (50:30:20 by volume) depending on material polarity. Estimated yields for HNS, HNBiB, unreacted TNT and nine by-products were obtained with a Varian HA-100 NMR spectrometer using 2,3-dimethy1-2,3-dinitrobutane as an internal standard. The chemical shift values (δ) for the TNT and by-product protons were determined relative to the reference compound, tetramethylsilane (TMS). The NMR solvent used was dimethyl sulfoxide-d $_6$ (min. isotopic purity 99.5 atom % D), since it was the best general solvent found for the TNT-NaOCl reaction products. High performance liquid chromatography (HPLC) was also used to characterize the organic components from the benzene extract of the TNT-NaOCl reaction mixtures. A model ALC 202 liquid chromatograph equipped with a model 6000 solvent delivery system and a U6K high pressure loop injector (Waters Associates, Milford, Mass.) was used for the analyses and the eluent was continuously monitored with a 254nm UV detector. A Whatman HPLC guard column containing CO:PELL ODS pellicular material was used as a precolumn to the Whatman Partisil - 10 ODS-2 bonded octadecyl silane (C-18) reverse phase analytical column (25cm long, 4.6mm ID, 1/4" (6.350mm) OD). Typical efficiency of this analytical column, containing the (ODS) functionality, is 18,000 plates/meter. UV absorption signals were recorded on an Omniscribe strip chart recorder set at 0.5cm/minute. The mobile phase consisted of MeOH (Baker - HPLC grade) and distilled water in a ratio of 2:3 by volume. Pressure at the column head was approximately 2000 psi with a flow rate of 2 ml/minute. The column temperature was approximately 25°C. All solvents and samples were filtered prior to use in the HPLC. Material concentration was determined by manually integrating the area of the chromatographic peak. Dimethylsulfoxide (DMSO, Fisher Scientific, A.C.S. grade) was used as the sample solvent. All the compounds, except PiC00H at relatively low concentrations (<50 ppm), were found to be stable in the sample solvent (DMSO). In dilute solutions, PiCOOH reacts with DMSO to form TNB (peak retention time, 6.9 minutes). However, a peak retention time of approximately 1.0 minute was obtained with more concentrated PiCOOH-DMSO solutions. This value agrees with that obtained for PiCOOH in MeOH. #### Results and Discussion To date twelve compounds (HNS, HNBiB, Anil, PiOH, PiCH₂OH, PiCH₂Cl, chloropicrin, PiCOOH, PiCl, PiCHO, TNB, and TNT) extracted from the HNS synthesis reaction (Shipp Process) have been identified and characterized. Approximately 98% of the HNS is recovered in the crystalline form; however, several by-products and some unreacted TNT have been found trapped within the HNS crystal^{5,8,9,11}. In addition, all twelve compounds were found in the red-tar fraction. NMR and TLC data from all the compounds studied (with the exception of chloropicrin) are summarized in Tables 1 and 2. HPLC data are given in Table 3 and Figure 1. Deuterium exchange experiments carried out earlier 12 indicated the formation of 2,4,6-trinitrobenzyl anion from 2,4,6-TNT in alkaline THF/MeOH solutions. The results of a recent photodeuterium exchange study 13 of aqueous 2,4,6-TNT solutions also indicate the initial formation of 2,4,6-trinitrobenzyl anion. Previous work at this laboratory by Burlinson, Kaplan, Adams and Sitzmann 14 , 15 has shown that photolyzed aqueous solutions of TNT (using sunlight or a pyrex filtered HG-lamp) contain several of the compounds isolated from the TNT-NaOCl reaction (e.g., TNB, PiCHO, Anil, and PiCH₂OH). Estimated weight percentages, based on NMR analysis, are reported for eleven of the organic components recovered from the red-tar fraction (Table 4). At least two other compounds formed in the reaction mixture but could not be identified due to their volatility at room temperature. The British (PERME Group at Waltham Abbey) have identified methyl nitrite as a volatile component of this reaction. ⁵See footnote 5, page 3. ^{8,9}See footnotes 8 and 9, page 4. ¹¹O'Keefe, D. M., "Digestion as a Process Aid for Hexanitrostilbene," SAND 76-0330, February 1977. ¹²Shipp, K. G., Kaplan, L. A., and Sitzmann, M. E., J. Org. Chem., Vol. 37, 1972, p. 1966. ¹³Burlinson, N. E., Sitzmann, M. E., Kaplan, L. A., and Kayser, E. G., <u>J. Org. Chem.</u>, Vol. 44, 1979, pp. 21,3695. Burlinson, N. E., Kaplan, L. A., and Adams, C. E., "Photochemistry of TNT: Investigation of the 'Pink Water' Problem," NSWC/WOL TR 73-172, October 1973. ¹⁵ Kaplan, L. A., Burlinson, N. E., and Sitzmann, M. E., "Photochemistry of TNT: Investigation of the 'Pink Water' Problem," NSWC/WOL TR 75-152, November 1975. ### TABLE 1 NMR DATA FOR COMPOUNDS ISOLATED FROM THE TNT-NaOC1 REACTION | Compound | NMR Spectrum (a) | |----------------------|---| | | δ | | HNS | 9.07 (s, 4 Ar-H)
7.11 (s, CH=CH) | | HNBIB | 9.05 (s, 4 Ar-H)
3.39 (s, CH ₂ -CH ₂) | | PiCH ₂ Cl | 9.05 (s, Ar-H)
4.98 (s, CH ₂) | | PiCH ₂ OH | 8.95 (s, 2 Ar-H)
4.82 (s, CH ₂) | | PiCHO . | 9.14 (s, 2 Ar-H)
10.51 (s, CH) | | PiCOOH | 9.11 (s, 2 Ar-H) | | PiCl | 9.20 (s, 2 Ar-H) | | TNB | 9.14 (s, 2 Ar-H) | | PiOH | 8.56 (s, 2 Ar-H) | | TNT | 8.98 (s, 2 Ar-H)
2.53 (s, CH ₃) | | Anil | 10.56 (d, Ar-H)
9.31 (q, Ar-H)
8.62 (d, Ar-H) | ⁽a) s=singlet, d=doublet, q=quartet, Ar=aromatic protons. Chemical shifts are in δ units downfield from internal TMS with line multiplicity and relative intensity in parentheses. Spectra were determined on a Varian HA-100 in DMSO-d₆. ## TABLE 2 TLC DATA (a) OF IDENTIFIED COMPOUNDS FROM THE HNS REACTION | Compound | R _f (benzene) | |------------------------|---| | TNT | .86 | | PiCl | .89 | | PiOH | .17 ^(b) | | PiCOOH | 0.0 (origin) | | PiCH ₂ Cl | .83 | | TNB | .74 | | PiCHO | .56 | | Anil | .64 | | PiCH ₂ OH | .20 | | HNS | .38 | | HNBiB | .58 | | Red-Tar (unidentified) | 0.0 (origin) | | Compound | R _f (benzene:ether:ethanol) 50:30:20 | | PiOH | .90 | | PiCOOH | .73 | | Red-Tar (unidentified) | 0.0 - 0.05 | ⁽a) Thin layer plates prepared with Brinkman Silica gel - HF 254. Spot visualization by UV lamp. $R_{\rm f}$ taken from leading edge of spot. ⁽b) Streaking from .17 to origin. ## TABLE 3 HPLC DATA OF COMPOUNDS ISOLATED FROM THE TNT - NaOC1 REACTION (a) | Compound | Peak Retention Time
in Minutes | |----------------------|-----------------------------------| | PiCOOH | 1.0 | | PiOH | 1.1 | | DMSO (b) | 1.7 | | PiCH ₂ OH | 3.9 | | PiCHO | 5.8 | | TNB | ő.9 | | Anil | 9.2 | | PiCl | 12.0 | | TNT | 12.8 | | Chloropicrin | 18.5 | | PiCH ₂ Cl | 19.8 | | HNS | 38.5 | | HnBiB | 58.6 | ⁽a) Column: Partisil-01-ODS-2 (reverse phase) Mobile Phase: 40% MeOH/60% HOH by volume. Flow Rate: 2 mls/minute. ⁽b) Sample Solvent: DMSO. FIGURE 1 HPLC TRACE OF COMPOUNDS ISOLATED FROM THE TNT-NaOCI REACTION #### TABLE 4 COMPOUNDS IDENTIFIED FROM THE TNT-Na0CI REACTION #### COMPOUND #### % ESTIMATED YIELD $$O_2N - \left(\begin{array}{c} NO_2 & NO_2 \\ - C & C & C \\ NO_2 & NO_2 \end{array}\right) - NO_2$$ 2, 2', 4, 4', 6, 6' - HEXANITROSTILBENE (HNS) 30-45 $$O_2N = \left(\begin{array}{c} NO_2 & NO_2 \\ C-C & C-C \\ H-H & NO_2 \end{array}\right) = NO_2$$ 2, 2', 4, 4', 6, 6' — HEXANITROBIBENZYL (HNBiB) DIPICRYLETHANE (DPE) 5-10 2, 4, 6 - TRINITOBENZYL CHLORIDE (PiCH2CI) 5-10 #### TABLE 4 COMPOUNDS IDENTIFIED FROM THE TNT-NaOCI REACTION (CONTINUED) | | % | |----------|-----------| | | ESTIMATED | | COMPOUND | YIELD | | | | | | | 0-8 PICRYL CHLORIDE (PiCI) 0-TRACE(a) #### TABLE 4 COMPOUNDS IDENTIFIED FROM THE TNT-NaOCI REACTION (CONTINUED) | | % | |----------|-----------| | | ESTIMATED | | COMPOUND | YIELD | 2, 4, 6 - TRINITROBENZYL ALCOHOL (PICH2OH) 5-10 1, 3, 5 - TRINITROBENZENE (TNB) 5-10 PICRIC ACID (PiOH) 0-TRACE(a) #### TABLE 4 COMPOUNDS IDENTIFIED FROM THE TNT-NaOCI REACTION (CONTINUED) | COMPOUND | ESTIMATED YIELD | |---|-----------------| | O ₂ N NO ₂ | | | 2, 4, 6 - TRINITROTOLUENE (TNT) | 5-10 | | CI

 CI — C — NO ₂
 CI | | | TRICHLORONITROMETHANE (CHLOROPICRIN)(b) | >1-? | | O ₂ N HC O I N | | Pi = 2, 4, 6 - TRINITROPHENYL (a) TRACE = 1% (b) MATERIAL NOT ACCURATELY DETERMINED DUE TO VOLATILITY AT ROOM TEMPERATURE (c) UNIDENTIFIED MATERIAL -- POSSIBLY HIGH MOLECULAR WEIGHT AND/OR POLAR MATERIAL <1.5 5-10 4, 6 - DINITROØ, ØBENZISOXAZOLE 4, 6 - DINITROANTHRANIL (ANIL) RED-TAR(c) Approximately 5-10% of the red-tar fraction that remained in the aqueous filtrate after removal of the HNS/HNBiB crystals and extraction with benzene could not be identified. This material probably contains high molecular weight and/or polar compounds, since most of the unidentifiable segment (>50%) remained at the origin when chromatographed with the relatively polar solvent mixture, benzene:ether:ethanol (50:30:20 by volume). Results of investigations of (a) the non-exothermic base reactions with aqueous sodium hydroxide (NaOH) and aqueous ammonium hydroxide (NH $_4$ OH) in various solvents, and (b) the reactions of TNT with NAOCI in various solvents are summarized in Tables 5 and 6. In general, the base study indicated a greater degree of product reactivity in the aqueous NaOH system than in the aqueous NH4OH system. As expected, the reactions of PiCH2OH, PiCH2Cl, and TNT with NaOH formed highly colored species and resulted in the greatest number of reaction products. However, most of the products resulting from the reaction of TNT with NaOH could not be separated or identified and remained at the origin when chromatographed with the relatively polar solvent mixture, benzene:ether:ethanol (50:30:20 by volume). Approximately 5-15% HNBiB was isolated from the TNT-NaOH reaction mix. Both TNB and anil proved to be stable end products under these reaction conditions. Trinitrobenzoic acid (PiCOOH) decarboxylates to TNB in the presence of base. This reaction also occurs quite rapidly in DMSO (without added base) at PiCOOH concentrations of less than 50 ppm. TNB is also the final product from trinitrobenzylaldehyde (PiCHO). This reaction 16,17 proved to be quantitative in several of the solvents investigated. As expected, the reaction of trinitrobenzyl chloride (PiCH₂Cl) with NaOH produced the highest yield of HNS (35-45%) in the THF-MeOH (2:1) and the THF solvent systems (Table 5). This is also true of the TNT-NaOCl reactions (Table 6). None of the other solvents examined exhibited the apparent specificity of THF for this reaction. ¹⁶ Secareanu, S., Ber. Dtsch. Chem. Ges., Vol. 64, 1931, p. 837. ¹⁷Secareanu, S., <u>Bull. Soc. Chim.</u>, Vol. 51, 1931, p. 591. NSWC TR 80-111 TABLE 5 BY-PRODUCT REACTIONS WITH BASE IN SEVERAL SOLVENTS | | | | | | | | i | % RE/ | % REACTION PRODUCTS | PRODL | CTS | | ı | | |------------------------|--------|---------------------|----------------------------|----------------|----------------------|-------|------|----------|---------------------|-------|--------|----------------------|-----|-------| | BY PRODUCT
REACTANT | BASE | SOLVENT SYSTEM | REACTION TIME (IN MINUTES) | TEMPERATURE °C | Рісн ₂ он | РіСНО | ANIL | TNB | PiOH | IN F | Рісоон | PiCH ₂ CI | HNS | HNBiB | | РіСН ₂ ОН | NaOH | THF/MeOH (2:1) | 8 | 22.5°.25° | 82 | 12 | 19 | 17 | 7 | | | | | | | РіСН ₂ ОН | NaOH | THF/MeOH (2:1) | 06 | 22.5°-25° | 17 | 21 | 16 | 12 | 2 | | | | | | | PiCH ₂ OH | NaOH | МеОН | 06 | 22.5°.25° | 15 | 7 | 14 | 8 | | | | | | | | Р.СН2ОН | NaOH | DIOXANE | 06 | 22.5°.25° | 6 | 2 | S | m | 92 | | | | | | | PiCH ₂ OH | NaOH | DIOXANE | 06 | 22.50.250 | 9 | 8 | 2 | S | 28 | | | | | | | Рьсн ₂ он | NaOH | DIOXANE (DISTILLED) | 06 | 22.5°.25° | 22 | 01 | 9 | 20 | | | • | | | | | PiCH ₂ OH | NaOH | THF | 06 | 22.5°-25° | 19 | 22 | 10 | 6 | | | | | | | | Рісн ₂ он | NH40H | THF/MeOH (2:1) | 06 | 22.50.250 | 71 | | | | • | | | | | | | РіСН2ОН | NH40H | DIOXANE | 06 | 22.5°.25° | 45 | | | | - | | | | | | | PiCH ₂ OH | NHAOH | MeOH | 06 | 22.5°.25° | 23 | | _ | | | | | | | | | PiCH ₂ CI | NaOH | THF/MeOH (2:1) | 8 | 22.5°-25° | ß | 6 | 7 | 7 | | | | 82 | 36 | ~10 | | PiCH ₂ CI | NaOH | THF/MeOH (2:1) | 06 | 22.50.250 | ഗ | 9 | 7 | 7 | 7 | | | 11 | 46 | ر ع | | PiCH ₂ CI | NaOH | МеОн | 06 | 22.50.250 | ß | | | = | | | | 24 | 2 | | | PiCH ₂ CI | HOEN | DIOXANE | 06 | 22.5°-25° | 7 | S | | 7 | 15 | | | 56 | 11 | 7 | | PiCH ₂ CI | NaOH | DIOXANE (DISTILLED) | 8 | 22.5°.25° | 9 | 7 | 2 | 4 | | | | 35 | 35 | | | PiCH ₂ Cl | NaOH | THE | 06 | 22.50.250 | 4 | 7 | | 4 | 7 | | | 15 | 9 | 5 | | PiCH ₂ CI | NH40H | THF/MeOH (2:1) | 06 | 22.50.250 | က | တ | _ | 7 | | - | | 51 | 16 | S | | PiCH ₂ CI | NH4OH | DIOXANE | 8 | 22.50-250 | ~ | | | | | | | 52 | | | | PiCH ₂ CI | NH40H | МеОН | 06 | 22.50.250 | S | က | | တ | | | • | 47 | 7 | | | Рісно | NaOH | THF/MeOH (2:1) | 8 | 22.50.250 | | 40 | _ | 8 | | | | | | | | РіСНО | NaOH | THF/MeOH (2:1) | 06 | 22.5°-25° | | 22 | | 88 | _ | | | | | | | РіСНО | NaOH | MeOH | 06 | 22.5°.25° | | < 5 | | 82 | | | | | | | | РІСНО | NaOH | МеОН | . 06 | 22.5°.25° | | -2 | | 96 | _ | | | | | | | РіСНО | NaOH | DIOXANE | 06 | 22.50.250 | | 45 | | 3 | - | - | | | | | | РіСНО | NaOH | THT. | 06 | 22.50.250 | | 22 | _ | 40 | | | | | | | | РіСНО | NH4OH | THF/MeOH (2:1) | 06 | 22.5°.25° | | 09 | | 20 | | _ | | | | _ | | РСНО | NH, OH | DIOXANE | 06 | 22.5°-25° | | 88 | | | | _ | | | | | | РіСНО | NHOH | МеОН | 06 | 22.5°.25° | | | | 86 | | | | | | | | | | * | | | | | | | | | | | | | NSWC TR 80-111 HNBiB PICOOH PICH,CI HNS 559 80 80 41 47 61 61 % REACTION PRODUCTS TNT TABLE 5 (CONTINUED) BY-PRODUCT REACTIONS WITH BASE IN SEVERAL SOLVENTS Pion TNB --95 95 96 96 15 6 6 19 8 11 11 ANIL 75 80 15 68 PICHO PiCH₂OH REACTION TIME TEMPERATURE (IN MINUTES) 22.5°-25° 22.5°-25° 22.5°-25° 22.5°-25° 22.50.250 22.5°-25° 22.5°.25° 22.5°-25° 22.5°-25° 22.5°-25° 22.5°-25° 22.50.250 22.50.250 22.5°-25° 22.50.250 22.5°-25° 22.5°.25° 22.5°.25° **SOLVENT SYSTEM** THF/MeOH (2:1) THF/MeOH (2:1) THF/MeOH (2:1) THF/MeOH (2:1) THF/MeOH (2:1) THF/MeOH (2:1) DIOXANE DIOXANE DIOXANE MeOH MeOH MeOH MeOH MeOH Ŧ THE THE HH NH4OH NH40H NH40H NH4OH NH40H NH40H NaOH NaOH NaOH NaOH NaOH NaOH Z S S H Q R NaOH NaOH NaOH HORN BY-PRODUCT REACTANT PiCOOH PiCOOH PiCOOH PICOOH PiCOOH PICOOH BY PRODUCT/BASE REACTION MIXTURES: NMR SAMPLE SOLVENT: DMSO 1NB TNB TNB TNB ANIL ANIL ANIL TNB TNB TNB PiCOOH PiCOOH TO A SOLUTION OF 0.0042 MOLES OF REACTANT IN 16.92 ML THF AND 8.46 ML MeOH (AT AMBIENT TEMPERATURE) IS ADDED 16.92 ML OF WATER CONTAINING 0.0042 MOLES OF EITHER NaOH OR NH_AOH. REACTION TIME: 30 AND/OR 90 MINUTES MAJOR IDENTIFIABLE REACTION PRODUCTS: DETERMINED BY NMR SPECTROSCOPY #### **TABLE 6 TNT REACTIONS** | | | | | _ | | % | REACT | ION PROD | OUCTS | |----------|-------|--------------------|----------------|-----------------------------|-------------------|-----|-------|----------|-------| | REACTANT | NaOCI | BASE | SOLVENT SYSTEM | REACTION TIME
IN MINUTES | TEMPERATURE °C | TNT | TNB | HNS | HNBiE | | TNT | | NaOH | THF/MeOH (2:1) | 30 | 22.5°-25° | 53 | <1 | TRACE | 6 | | TN | | NaOH | MeOH | 90 | 22.5°-25° | 37 | 1 | | 6 | | TNT | | NaOH | DIOXANE | 90 | 22.5°-25° | 16 | 3 | | 16 | | TNT | | NaOH | THF | 90 | 22.5°-25° | 29 | | | 18 | | TNT | | NH ₄ OH | THF/MeOH (2:1) | 90 | 22.5°-25° | 74 | Ì |] | | | TNT | | NH ₄ OH | DIOXANE | 90 | 22.5°-25° | 39 | | | | | TNT | | NH ₄ OH | MeOH | 90 | 22.5°-25° | 65 | | | | | TNT | NaOCi | | THF/MeOH (2:1) | 2-3
20 | <15°
22.5°·25° | | | 43 | 8 | | TNT | NaOCI | | THF/MeOH (2:1) | 5
30 | <15°
22.5°-25° | | | 38 | 10 | | TNT | NaOCI | | THF/MeOH (2:1) | 2-3
20 | <15°
22.5°-25° | | | 35 | 7 | | TNT | NaOCI | 1 | THF | 2-3
20 | <15°
22.5°·25° | | | 41 | 6 | | TNT | NaOCI | | DIOXANE | 2-3
20 | <15°
22.5°-25° | | | ~12 | < 5 | | TNT | NaOCI | | MeOH | 2-3
20 | <15°
22.5°-25° | | | ~2 | | | TNT | NaOCI | | ACETONE | 2·3
20 | <15°
22.5°·25° | | | <2 | ~ 2 | | TNT | NaOCI | | ACETONITRILE | 2-3
20 | <15°
22.5°-25° | | | 1-2 | | #### TNT/BASE REACTION MIXTURES: TO A SOLUTION OF 0.0042 MOLES OF TNT IN 16.92 ML THF AND 8.46 ML MeOH (AT AMBIENT TEMPERATURE) IS ADDED 16.92 ML OF WATER CONTAINING 0.0042 MOLES OF EITHER NaOH OR NH_4OH . REACTION TIME: 30 AND/OR 90MINUTES #### TNT/NaOCI REACTION MIXTURES: 1.0 GM (0.0044 MOLES) OF TNT IN (10 ML THF AND 5 ML MeOH) IS CHILLED TO ABOUT 0°C THEN ADDED QUICKLY, WITH THOROUGH MIXING, TO 10 ML OF "CHLOROX" (COMMERCIAL BLEACH - 5.25%) WHICH IS ALSO CHILLED TO 0°C. DURING THE INITIAL REACTION PERIOD OF ABOUT 2-3 MINUTES, THE TEMPERATURE OF THE MIXTURE IS HELD BELOW 15° C BY CHILLING IN AN ICE-SALT BATH. THE MIXTURE IS THEN ALLOWED TO STAND AT AMBIENT TEMPERATURE UNTIL PRECIPITATION OF THE HNS PRODUCT IS COMPLETE (APPROXIMATELY 20-30 MINUTES). MAJOR IDENTIFIABLE REACTION PRODUCTS: DETERMINED BY NMR SPECTROSCOPY NMR SAMPLE SOLVENT: DMSO #### CONCLUSIONS The by-products isolated from the Shipp Hexanitrostilbene (HNS) Process are: hexanitrobibenzyl (HNBiB), trinitrobenzene (TNB), trinitrobenzoic acid (PiCOOH), 4,6-dinitro 2,1 benzisoxazole (Anil), trinitrobenzaldehyde (PiCHO), trinitrobenzyl chloride (PiCH₂Cl), picryl chloride (PiCl), picric acid (PiOH), trinitrobenzyl alcohol (PiCH₂OH), and trichloronitromethane (chloropicrin). Some unreacted TNT (5-10%) was also isolated from the red-tar fraction of the reaction. The investigation of the reactions of all of the above polynitroaromatic compounds with base furnished some additional information, but no method was found to either reduce the side reactions or increase the yield of HNS. None of the solvents investigated displayed the pronounced specificity of tetrahydrofuran (THF) for this reaction. #### REFERENCES - Kilmer, E. E., "Hexanitrostilbene Recrystallized from Nitric Acid," NSWC/WOL TR 78-209, September 1979. - Bement, L. J., "Application of Temperature Resistant Explosives to NASA Missions," presented at the Symposium on Thermally Stable Explosives at NSWC White Oak, Maryland, June 23-25, 1970. - 3. Rouch, L. L. and Maycock, J. N., NASA CR-2622, February 1976. - 4. Kilmer, E. E., J. Spacecraft, Vol. 1216, 1968, pp. 5, 10. - 5. Kilmer, E. E., "Overviews of HNS. Production/Properties/ Applications," NSWC TR 79-181, July 1979. - Shipp, K. G. and Kaplan, L. A., <u>J. Org. Chem.</u>, Vol. 31, 1966, p. 857. - 7. Shipp, K. G., J. Org. Chem., Vol. 29, 1964, p. 2620. - 8. Kayser, E. G., "Analysis of 2,2',4,4',6,6'-Hexanitrostilbene (HNS) by High Performance Liquid Chromatography," NSWC TR 77-154, March 1975. - 9. Stull, T. W., "Synthesis of High Purity Hexanitrostilbene," MHSMP-75-37, September 1975. - Schaffer, C. M., "HNS by Liquid Chromatography," MHSMP-77-51, 1977. - O'Keefe, D. M., "Digestion as a Process Aid for Hexanitrostilbene," SAND 76-0330, February 1977. - 12. Shipp, K. G., Kaplan, L. A., and Sitzmann, M. E., J. Org. Chem., Vol. 37, 1972, p. 1966. - Burlinson, N. E., Sitzmann, M. E., Kaplan, L. A., and Kayser, E. G., J. Org. Chem., Vol. 44, 1979, pp. 21, 2695. - 14. Burlinson, N. E., Kaplan, L. A., and Adams, C. E., "Photochemistry of TNT: Investigation of the 'Pink Water' Problem," NOLTR 73-172, October 1973. #### REFERENCES (continued) - 15. Kaplan, L. A., Burlinson, N. E., and Sitzmann, M. E., "Photochemistry of TNT: Investigation of the 'Pink Water' Problem," NSWC/WOL TR 75-152, November 1975. - Secareanu, S., <u>Ber. Dtsch. Chem. Ges.</u>, Vol. 64, 1931, p. 837. - 17. Secareanu, S., Bull. Soc. Chim., Vol. 51, 1932, p. 591. #### DISTRIBUTION | Commander | Copies | |---|--------| | Naval Sea Systems Command
Attn: SEA-62R32 | | | SEA-62R
SEA-09G32 (Technical Library) | 2 | | Department of the Navy Washington, D. C. 20362 | | | Office of Naval Research | 2 | | Attn: ONR-175 (Technical Library) ONR-473 (R. Miller) | 2 | | 801 N. Quincy Street
Arlington, VA 22217 | | | Chief of Naval Operations Washington, D. C. 20350 | | | Commander
Naval Weapons Center | | | Attn: Technical Library China Lake, CA 93555 | | | Commanding Officer | | | Naval Ordnance Station Attn: W. Carr | | | Indian Head, MD 20640 | | | Commanding Officer Naval Academy | | | Attn: Hd. Weps Dept
Annapolis, MD 21402 | | | Superintendent | | | Naval Postgraduate School
Monterey, CA 93940 | | | Commanding Officer | | | Naval Weapons Station
Attn: Technical Library | | | W. McBride
Yorktown, VA 23491 | | #### DISTRIBUTION (Cont.) Copies 12 Commanding Officer Naval Weapons Support Center Crane, IN 47522 Director Strategic Systems Projects Office Attn: SSPO-2731 (M. Baron) Department of the Navy Washington, D. C. 20376 Commander Naval Air Systems Command Attn: AIR-1116 Washington, D. C. 20361 Commanding Officer Ballistics Research Laboratory Attn: Technical Library Aberdeen Proving Ground Aberdeen, MD 21005 Commanding General Army Materiel Command Department of the Army Washington, D. C. 20316 Commander Army Rocket and Missile Agency Redstone Arsenal Huntsville, AL 35809 Director Defense Technical Information Center Attn: TIPCR Cameron Station Alexandria, VA 22314 Commander Systems Engineering Group Attn: RTD Wright-Patterson Air Force Base, OH 45433 Chief of Staff U. S. Air Force Attn: AFORD-AR Washington, D. C. 20350 #### DISTRIBUTION (Cont.) Jopies Lyndon B. Johnson Space Center National Aeronautics & Space Administration Attn: Technical Library T. Graves/EP4 2101 Webster-Seabrook Road Houston, TX 77058 George C. Marshall Space Flight Center National Aeronautics & Space Administration Attn: Technical Library Robert White/EP-14 Huntsville, AL 35812 University of California Lawrence Livermore National Laboratory Attn: Milton Finger Walter Selig P.O. Box 808 Livermore, CA 94550 Chemtronics Attn: Technical Library Heather Hudson Old Bee Tree Road Swannanoa, NC 28778 Ensign Bickford Company Attn: B. Boggs 660 Hopmeadow Street Simsbury, CT 06070 Explosive Technology Attn: F. Burkdoll P.O. Box KX Fairfield, CA 94533 General Dynamics Attn: W. Early (MZ2843) K. Monroe P.O. Box 748 Fort Worth, TX 76101 Grumman Aerospace Corporation Attn: J. Hopkins South Oyster Bay Road Bethpage, NY 11714 #### DISTRIBUTION (Cont.) Teledyne McCormick Selph Attn: R. Richards P.O. Box 6 Hollister, CA 95023 Copies Lockheed Missiles & Space Co. , Inc. Attn: F. Chapman P.O. Box 504 Sunnyvale, CA 94086 Los Alamos Scientific Laboratory Attn: Dr. L. Smith P.O. Box 1663 Los Alamos, NM 87544 McDonnell Douglas Corporation Attn: M. Schimmel P.O. Box 516 St. Louis, MO 62166 Ordnance Engineering Associates Attn: Ahmed Kafadar 1030 East North Avenue Des Plains, IL 60016 Sandia Corporation Attn: Dr. N. Brown P.O. Box 5400 Albuquerque, NM 87115 Space Ordnance Systems, Inc. Attn: Dr. N. Zeble 375 Santa Trinita Sunnyvale, CA 94006 Langley Research Center National Aeronautics & Space Administration Attn: L. Bement W. Kellier R. Brooks Hampton, VA 23665 Mason & Hanger-Silas Mason Company, Inc. Pantex Plant Attn: Dr. Clyde Alley Ted Stull F.O. Box 30020 Amarillo, TX 79177 #### DISTRIBUTION (Cont.) | | Copies | |----------------------------------|--------| | Library of Congress | 4 | | Vashington, DC 20540 | 4 | | Attn: Gift and Exchange Division | | TO AID IN UPDATING THE DISTRIBUTION LIST FOR NAVAL SURFACE WEAPONS CENTER, WHITE OAK TECHNICAL REPORTS PLEASE COMPLETE THE FORM BELOW: TO ALL HOLDERS OF NSWC/TR 80-111 by Eleanore G. Kayser, Code R11 DO NOT RETURN THIS FORM IF ALL INFORMATION IS CURRENT | A. FACILITY NAME AND ADDRESS (OLD) (Show Zip Code) | |--| | | | • | | | | | | | | | | NEW ADDRESS (Show Zip Code) | | | | | | | | | | | | 9. ATTENTION LINE ADDRESSES: | | S. AT ENTING EME ADDRESSES. | | | | | | | | | | C. | | - | | | | REMOVE THIS FACILITY FROM THE DISTRIBUTION LIST FOR TECHNICAL REPORTS ON THIS SUBJECT. | | | | | | · | | D. | | MIMBER OF CORES OFFICE |